Behavioral Health Docket (BHD) Application Review Checklist ## 2018 | Standard/Best Practice | Application | Request Clarification/Additional information | |------------------------------------|------------------------------------|--| | Standard 1: Administration. E | Each docket must have a policy an | d procedure manual that sets | | forth its established goals and ob | ojectives, general administration, | organization, personnel, and | | budget matters. | | | | The policy and procedure | | | | manual sets forth its goals and | | | | objectives, general | | | | administration, organization, | | | | personnel, and budget matters. | | | | The P&P Manual should include | | | | all forms used by the docket. | | | | The policies and procedures | | | | provide a clear indication of | | | | which behaviors may elicit an | | | | incentive, sanction, or | | | | therapeutic adjustment; the | | | | range of consequences that may | | | | be imposed for those behaviors; | | | | the criteria for phase | | | | advancement, graduation, and | | | | termination from the program; | | | | and the legal and collateral | | | | consequences that may ensue | | | | from graduation and | | | | termination. | | | | Policies and procedures | | | | concerning the administration of | | | | incentives, sanctions, and | | | | therapeutic adjustments are | | | | specified in writing. | | | | Standard 2: Team. A behavioral health docket team should include, at a minimum, the judge, a | | | |--|--------------------------------------|---------------------------------| | representative from the local Behavioral Health Authority/Community Services Board, and a | | | | representative from community | corrections. The Commonwealth | 's Attorney and the Defense | | Attorney are encouraged, but are | e not required, to participate as me | embers of the court docket | | team. | | | | | | | | Participants ordinarily appear | | | | before the same judge(s) | | | | throughout their enrollment in | | | | the BHD. | | | | The behavioral health docket | | | | team should include, at a | | | | minimum, the judge, a | | | | representative from the local | | | | Behavioral Health Authority/ | | | | Community Services Board, and | | | | a representative from | | | | community corrections. The | | | | Commonwealth's Attorney and | | | | the Defense Attorney are | | | | encouraged, but are not | | | | required, to participate as | | | | members of the docket team. | | | | Standard 3. Evidence Pased I | Practices The dealest should estab | alich and adhere to practices | | Standard 3: <i>Evidence-Based Practices.</i> The docket should establish and adhere to practices that are evidence-based and outcome-driven and should be able to articulate the research basis | | | | for the practices it uses. | come-driven and should be able to | o articulate the research basis | | for the practices it uses. | | | | The BHD should establish and | | | | adhere to practices, programs & | | | | policies that are evidence-based. | | | | Standard A. Voluntary and Int | Cormad Participation All docket | participants should be provided | | Standard 4: Voluntary and Informed Participation. All docket participants should be provided | | | | with a clear explanation of the docket process. Participation in the docket must be completely | | | | voluntary. Participants must have capacity to consent to participation in the docket. | | | | All docket participants should be | | | | provided with a clear | | | | explanation of the docket | | | | process. | | | | Participation in the decler west | | | | Participation in the docket must | | | | be completely voluntary and | | | |------------------------------------|--------------------------------------|-----------------------------------| | evidenced in writing. | | | | | | | | Participants must have capacity | | | | to consent to participation in the | | | | docket and such consent will be | | | | in writing The BHD must | | | | demonstrate the process used to | | | | determine capacity. | | | | Participants provide voluntary | | | | and informed consent permitting | | | | team members to share | | | | specified data elements relating | | | | to participants' progress in | | | | treatment and compliance with | | | | program requirements in | | | | writing. | | | | <u> </u> | | | | Upon entering the BHD, | | | | participants receive a clear and | | | | comprehensive explanation of | | | | their rights and responsibilities | | | | relating to drug and alcohol | | | | testing as well as clinical | | | | participation. | | | | Section 15 Elevative Civil | | | | | . Criteria regarding eligibility for | | | | I must address public safety and the | | | The criteria should focus on def | endants whose mental illness is re | elated to their current offenses. | | Eligibility criteria must be well- | | | | defined and written, and must | | | | address public safety and the | | | | locality's treatment capacity. | | | | The criteria should focus on | | Focus on moderate to severe | | defendants whose mental illness | | mental illness and medium to | | is related to their current | | high criminogenic risk. | | offenses and who are | | | | recommended for participation | | | | by the Commonwealth's | | | | Attorney. | | | | | | | | Participants are not excluded from participation in BHD because they lack a stable place of residence Eligibility and exclusion criteria are defined objectively. Eligibility and exclusion criteria are specified in writing. | | | |---|------------------------------------|------------------------------| | The BHD team does not apply subjective criteria or personal impressions to determine participants' suitability for the program. | | | | Candidates for the BHD are assessed for eligibility using validated risk-needs assessment tool that has been demonstrated empirically to predict criminal recidivism or failure on community supervision, by community corrections office, and is equivalently predictive for women and racial or ethnic minority groups that are represented in the local arrestee population. | | | | Candidates for the BHD are assessed for eligibility using a validated clinical-assessment tool that evaluates the formal diagnostic symptoms of substance dependence or addiction and a validated clinical assessment tool that produces a mental health diagnosis by qualified mental health professional. | | | | Standard 6: Program Structure | g. A behavioral health docket pro- | gram should be structured so | **Standard 6:** *Program Structure.* A behavioral health docket program should be structured so that participants progress through phases of orientation, stabilization, community reintegration, | maintenance, successful completion and transition out of the program. | | | |---|--|--| | The BHD should be structured so that participants progress through phases such as orientation, stabilization, | | | | community reintegration, maintenance, successful completion and transition out of the program. | | | | Pre-court staff meetings are | | | | presumptively closed to participants and the public | | | | unless the court has a good reason for a participant to | | | | attend discussions related to that participant's case. | | | | For at least the first ninety days after discharge from the BHD, | | | | treatment providers or clinical case managers attempt to | | | | contact previous participants periodically by telephone, mail, | | | | e-mail, or similar means to check
on their progress, offer brief | | | | advice and encouragement, and provide referrals for additional | | | | treatment when indicated. | | | | Participants appear before the judge for status hearings no less | | | | frequently than every two weeks during the first phase of the | | | | program. | | | | Status hearings are scheduled no less frequently than every four weeks until participants graduate. | | | | Drug testing is random, and is | | | | available on weekends and | | | |--|--------------------------------------|-----------------------------------| | holidays. | | | | B. distance and the day | | | | Participants are required to | | | | deliver a test specimen within 8 | | | | hours of being notified that a | | | | drug or alcohol test has been | | | | scheduled. | | | | Collection of test specimens is | | | | witnessed and specimens are | | | | examined routinely for evidence | | | | of dilution, tampering and | | | | adulteration. | | | | | | | | The BHD utilizes scientifically | | | | valid and reliable testing | | | | procedures and establishes a | | | | chain of custody for each | | | | specimen. | | | | Metabolite levels falling below | | | | industry- or manufacturer- | | | | recommended cutoff scores are | | | | not interpreted as evidence of | | | | new substance use or changes in | | | | substance use patterns, unless | | | | such conclusions are reached by | | | | an expert trained in toxicology, | | | | pharmacology or a related field. | | | | | | | | | pport Services. Behavioral health | | | admission to continuous, comprehensive, evidence-based treatment and rehabilitation services to | | | | participants. All treatment providers used by the docket should be appropriately licensed by the | | | | applicable state regulatory author | ority and trained to deliver the nec | cessary services according to the | | standards of their profession. | | | | BHDs must provide prompt | | | | admission to continuous, | | | | comprehensive, evidence-based | | | | treatment and rehabilitation | | | | services to participants. | | | | The state of participants. | | | | All treatment providers used by | | |------------------------------------|--| | the BHD should be appropriately | | | licensed by the applicable state | | | regulatory authority and trained | | | to deliver the necessary services | | | according to the standards of | | | their profession. | | | | | | The BHD offers a continuum of | | | care for mental health | | | treatment, including but not | | | limited to: case management, | | | psychiatric, individual/group | | | therapies, peer services, and | | | outpatient services. The BHD | | | also offers a continuum of | | | substance abuse treatment, | | | including but not limited to: | | | detox, residential, sober living, | | | day treatment, intensive | | | outpatient and outpatient | | | services. The BHD must tailor | | | services based upon the | | | individual's needs identified | | | during the assessment phase. | | | | | | Participants are not incarcerated | | | to achieve clinical or social | | | service objectives such as | | | obtaining access to mental | | | health services, detoxification | | | services or sober living quarters. | | | Participants meet with a | | | treatment provider or clinical | | | case manager for at least one | | | individual session per week | | | during the first phase of the | | | program. | | | F. 69 | | | Participants with co-occurring | | | substance abuse issues regularly | | | attend self-help or peer support | | | | | | groups in addition to | | | |--------------------------------------|--------------------------------------|--------------------------------| | professional counseling. | | | | The judge relies on the expert | | | | input of duly trained treatment | | | | professionals when imposing | | | | treatment-related conditions. | | | | | | | | Treatment fees are based on a | | | | sliding fee schedule. | | | | Participants with PTSD or severe | | | | trauma-related symptoms are | | | | evaluated for their suitability for | | | | group interventions and are | | | | treated on an individual basis or | | | | in small groups when necessary | | | | to manage panic, dissociation, or | | | | | | | | severe anxiety. | | | | Female participants receive | | | | trauma-related services in | | | | gender-specific groups. | | | | Participants receive immediate | | | | medical or dental treatment for | | | | conditions that are life- | | | | threatening, cause serious pain | | | | or discomfort, or may lead to | | | | long-term disability or | | | | impairment. | | | | impairment. | | | | Standard 8: Participant Comp | liance. Behavioral health docket | s should have written | | procedures for incentives, rewar | ds, sanctions, and therapeutic res | ponses to participant behavior | | while under court supervision. | These procedures must be provide | ed to all team members and the | | participant at the start of a partic | eipant's participation in the progra | am. | | BHDs should have written | | | | procedures for incentives, | | | | rewards, sanctions, and | | | | therapeutic responses to | | | | participant behavior while under | | | | court supervision. | | | | | | | | | | | | Γ_, | Γ | | |-------------------------------------|---|--| | These procedures must be | | | | provided to all team members | | | | and the participant at the start | | | | of a participant's participation in | | | | the program. | | | | | | | | The BHD has a range of sanctions | | | | of varying magnitudes that may | | | | be administered in response to | | | | infractions in the program. | | | | For goals that are difficult for | | | | participants to accomplish, such | | | | as abstaining from substance use | | | | or obtaining employment, the | | | | sanctions increase progressively | | | | in magnitude over successive | | | | infractions. For goals that are | | | | relatively easy for participants to | | | | accomplish, such as being | | | | truthful or attending counseling | | | | sessions, higher magnitude | | | | sanctions may be administered | | | | after only a few infractions. | | | | areer orm, a rem infraedensi | | | | The BHD regularly monitors the | | | | delivery of incentives and | | | | sanctions to ensure they are | | | | administered equivalently to all | | | | participants. | | | | | | | | Unless a participant poses an | | | | immediate risk to public safety, | | | | jail sanctions are administered | | | | after less severe consequences | | | | have been ineffective at | | | | deterring infractions. | | | | Jail sanctions are definite in | | | | duration and typically last no | | | | more than three to five days. | | | | · | | | | If a participant is terminated | | | | | | | | treatment is not available, the participant does not receive an augmented sentence or disposition for failing to complete the program. | | |---|-------------------| | The judge allows participants a reasonable opportunity to explain their perspectives concerning factual controversies and the imposition of sanctions, incentives, and therapeutic adjustments. | | | The judge is the ultimate arbiter of factual controversies and makes the final decision concerning the imposition of incentives or sanctions that affect a participant's legal status or liberty. | | | The judge makes these decisions after taking into consideration the input of other BHD team members and discussing the matter in court with the participant. | | | Standard 9: <i>Confidentiality</i> . Behavioral health docket programs must protect confidentiality and privacy rights of individuals and proactively inform them about those rights. In gathered as part of a participant's court-ordered treatment program or services should safeguarded in the event that the participant is returned to traditional court processing the standard property of the standard processing the standard property of the standard processing st | formation
d be | | BHDs must protect confidentiality and privacy rights of individuals and proactively inform them about those rights court processing. | | | Information gathered as part of a participant's court-ordered | | | case tracking and data collection
Characteristics of the Participan | Monitoring. Behavioral health do n practices. At a minimum, data sts, 2) Clinical Outcomes, and 3) I ect to annual fiscal and program r | should be collected regarding 1) Legal Outcomes. All behavioral | |---|---|---| | Executive Secretary. | to amount risear and program r | | | BHDs must establish case tracking and data collection practices. At a minimum, data should be collected regarding 1) Characteristics of the Participants, 2) Clinical Outcomes, and 3) Legal Outcomes. | | | | All BHDs are subject to annual fiscal and program monitoring by the Office of the Executive Secretary. | | | | The BHD continually monitors participant outcomes during enrollment in the program, including attendance at scheduled appointments, drug and alcohol test results, graduation rates, lengths of stay, and in-program technical violations and new arrests or referrals. | | | | A skilled and independent evaluator examines the BHD's adherence to best practices and participant outcomes no less frequently than every five years. | | | | ļ | Information relating to the | | | |---|-----------------------------------|-------------------------------------|-----------------------------| | | services provided and | | | | | participants' in-program | | | | | performance is entered into an | | | | | electronic database as required | | | | | by OES specialty dockets. | | | | | Statistical summaries from the | | | | | database provide staff with real- | | | | | time information concerning the | | | | | BHD's adherence to best | | | | | practices and in-program | | | | | outcomes. | | | | | | | | | | Outcomes are examined for all | | | | | eligible participants who entered | | | | | the BHD regardless of whether | | | | | they graduated, withdrew, or | | | | | were terminated from the | | | | | program. | | | | | Current or prior offenses may | | | | | disqualify candidates from | | | | | participation in the BHD if | | | | | empirical evidence demonstrates | | | | | offenders with such records | | | | | cannot be managed safely or | | | | | effectively in a BHD. | | | | | | | | | | | eam members, including the judge | _ | | | • • | ial-science research relevant to th | | | | _ | ion programs or training opportun | • • • | | | | health docket and the clinical asp | pects of mental illness and | | | substance abuse. | | | | | All team members, including the | | | | | judge, should be knowledgeable | | | | | about underlying medical or | | | | | social-science research relevant | | | | | to the docket. | | | | | All team members should attend | | | | | continuing education programs | | | | | or training opportunities to stay | | | | I | 0 111 11 112 12 12 12 1 | | | | current regarding the legal aspects of a behavioral health docket and the clinical aspects of | | |---|--| | mental illness and substance abuse. | | | ubuse. | | | Before starting a BHD, team | | | members attend a formal pre- | | | implementation training to learn | | | from expert faculty about best | | | practices in Mental Health | | | Dockets and develop fair and | | | effective policies and procedures | | | for the program. | | | | |